

OUR VIBES

VIBER BRAND BOOK

 Rakuten Viber

AUG 2018

OUR COMBINED LOGO

This is a new version of the Viber logo.
It's been designed to be flexible across
all platforms. This version is suitable for B2C
images.

This allows the overall brand to remain
consistent, but flexible enough to work
across various formats.

All logos can be found on the
Viber Google drive: [here](#)

OUR LOGO

This is the master version of the Viber logo.
It's been designed to be flexible across
all platforms. This version is suitable for
B2B images.

The logo consists of the word "Rakuten" in a white sans-serif font, followed by "Viber" in a larger, bold white sans-serif font. A white swoosh underline is positioned beneath the "Rakuten" text. The entire logo is centered on a solid purple rectangular background.

These are variations which can be used should
the master logo not be appropriate.

This allows the overall brand to remain
consistent, but flexible enough to work
across various formats.

All logos can be found on the
Viber Google drive: [here](#)

The logo is identical to the master version, with "Rakuten" in a dark blue sans-serif font and "Viber" in a larger, bold dark blue sans-serif font. A dark blue swoosh underline is positioned beneath the "Rakuten" text. The entire logo is centered on a solid white rectangular background.

LOGO

USAGE AND GUIDELINES

All logos can be found on the Viber Google drive: [here](#)

- ✗ Don't use on a complicated image background that has a similar tone

- ✗ Don't use on a pattern background

- ✗ Don't lock up the logo with copy, headlines, or other logos.

- ✗ Don't rotate

- ✗ Don't distort

- ✗ Don't stretch

- ✗ Don't make up a logo other than defined

- ✗ Don't add special effects

- ✗ Don't apply outlines

- ✗ Don't add gradations

- ✗ Don't fill with other colors

Clear space

When using the logo with other graphic elements, follow the minimum size and clear space specifications on your right to ensure the greatest legibility of the logo.

One-line logo

Minimum size

One-line logo

12 px for screen
2.5 mm for print

ICON USAGE AND GUIDELINES

All logos can be found on the Viber Google drive: [here](#)

Icon's signals must be expanded before any size changes are made, so they keep their correct width.

The icon must always stay at its original position and can not be rotated.

Do not add shadow to the icon.

The icon must always be visible and easy to see on any background.

Icon's colors can not be changed or altered.

Icon can not be presented without its signal signs.

Viber icon requires a space around it, which we refer to as isolation, marked as 'A'.

Isolation area must stay empty, do not place text, images, or other logos in the isolation space.

Please keep the width of the icons' signal signs from all sides.

3 correct icon options:

HEADLINE TYPEFACES

Our primary headline typeface is Viber Sans.

It is bold, confident and made especially for us, so be proud of it and use it to make big statements!

Viber Sans should always be set upper case and used nice and big; tracking should be set to 0 and metric kerning should be selected. Leading should be set at 80% of the font size.

Glyph coverage covers extended Latin and Cyrillic, meaning you can use this font to write in Danish, Dutch, English, Finnish, German, Italian, Norwegian, Polish, Portuguese, Russian, Spanish, Swedish and Turkish (Vietnamese is being added soon).

Headline typeface can be used in any of the 5 brand colors.

All Viber typefaces can be found on the Viber Google drive: [here](#)

VIBER SANS
A B C D E F G H I J
K L M N O P Q R S
T U V W X Y Z
0 1 2 3 4 5 6 7 8 9
€ \$. < > / ! ? & @
© ™ ° % * 0 £ -

HEADLINE TYPEFACES LANGUAGE VARIATIONS

If Viber Sans is unavailable in your language, we recommend you use the following typefaces for headlines:

Burmese: Zawghi-One

Hindi: Noto Sans Devengari Bold

Japanese: AxisCondStd Bold

Treat the alternative typefaces in the same way you would Viber Sans, always set headline copy upper case (where applicable) and use it big; direction on tracking, kerning and leading is noted beside the examples on the right.

All Viber typefaces can be found on the Viber Google drive: [here](#)

ZAWGHI-ONE

ဝဝဂ္ဂရဗျဇုဖနဟင်္ဂဝး
ဣဍ္ဍိရင်္ဂပနဒထရဟာ
ကမလအဏ္ဍိဌညဗျဝ

Tracking should be set to 0 and metric kerning should be selected. Leading should be set to auto.

AXISCONDSTD BOLD

あいうえおかきくけこ
さしすせそたちつてと
なにぬねのはひふへ

Tracking should be set to 0 and metric kerning should be selected. Leading should be set to auto.

SUPPORTING TYPEFACES

Noto Sans is our master supporting typeface and should be used for sub-headers and running copy.

As well as complementing Viber Sans, it is clear and extremely legible. Noto Sans tracking should be set to 0 and metric kerning should be selected. Leading should be set to auto.

Noto Sans Bold

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmnop

qrstuvwxyz

1234567890\$.!?!&@

Noto Sans Regular

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmnop

qrstuvwxyz

1234567890\$.!?!&@

SUPPORTING TYPEFACES

Glyph coverage covers extended CJK languages, Cyrillic and Latin, meaning you can use this font to write in Danish, Dutch, English, Finnish, German, Italian, Norwegian, Polish, Portuguese, Russian, Spanish, Swedish, Turkish, Vietnamese, Burmese, Hindi and Japanese.

All Viber typefaces can be found on the Viber Google drive: [here](#)

Noto Sans Burmese

ကကလလယယတတစစ
ဘမထဌဉဣဇဗဝလဌဋ
ဣသသုဟဗျဘဇဂ္ဂဇ
ဘမထဌဉဣဇဗဝလ
1234567890\$.!/?&@

Noto Sans Cyrillic

АБВГДЕЖЗИЙКЛМН
ОПРСТУФХЦЧШЩ
абвгдежзийклмноп
рстуфхцчшщ
1234567890\$.!/?&@

Noto Sans Hindi

ऐअइईउऊऋॠऌॡँऑऔक्षखगघ
ङ्चछझञञट्टठठड्डढणतत
थददददधधन्फभ्लवषसूखज
ळळवश्चतदलईआकट्
1234567890\$.!/?&@

Noto Sans Japanese

あいうえおはひふ
ほかきけこまみむ
めもさすせたちな
1234567890\$.!/?&@

Noto Sans Vietnamese

ĂẺĐẸFGHIJKLMN
OPQRSTUVWXYZ
ä̃bcdefghijklmnop
qrstuvwxyz
1234567890\$.!/?&@

RELATIVE FONT SIZES

1:2 RATIO

When using the Viber typefaces, it is important to consider the hierarchy. The general typesetting rule is to keep the point sizes used for the headline, sub-headers and body copy all relative to one another. This will ensure the look and feel of all Viber collateral is consistent throughout the brand.

The general rule is flexible allowing you to adjust the point sizes depending on the content.

The rule is; either a 1:2 or 1:3 of the height.

All Viber typefaces can be found on the Viber Google drive: [here](#)

SENDING GOOD VIBES INTO THE WORLD

Left

Viber Sans headline typeface set at 72pt.

Use this as a guide, always try and have the headline point size as big as you can where possible.

SENDING GOOD VIBES INTO THE WORLD

Left

Viber Sans sub-header typeface set at 31pt.

This is half of the height of the headline size.

Viber is designed by people who love the creativity of communication even more than they love tech.

Viber is expressive because it's all about sharing emotions. Text, voice and video are all expressive in their own ways. Stickers can say a lot more than words.

Left

Noto Sans body copy typeface set at 15.5pt.

This is a third of the height of the sub-header size.

Choosing the right ratio is dependent on the line lengths.

RELATIVE FONT SIZES

1:3 RATIO

When using the Viber typefaces, it is important to consider the hierarchy. The general typesetting rule is to keep the point sizes used for the headline, sub-headers and body copy all relative to one another. This will ensure the look and feel of all Viber collateral is consistent throughout the brand.

The general rule is flexible allowing you to adjust the point sizes depending on the content.

The rule is; either a 1:2 or 1:3 of the height.

All Viber typefaces can be found on the Viber Google drive: [here](#)

SENDING GOOD VIBES INTO THE WORLD

Left
Viber Sans headline typeface set at 72pt.
Use this as a guide, always try and have the headline point size as big as you can where possible.

SENDING GOOD VIBES INTO THE WORLD

Left
Viber Sans sub-header typeface set at 24pt.
This is a third of the height of the headline size.

Viber is designed by people who love the creativity of communication even more than they love tech.

Viber is expressive because it's all about sharing emotions. Text, voice and video are all expressive in their own ways. Stickers can say a lot more than words.

Freely because we are free to use and there are no strings or irritating ads. Freely because Viber is free from worry because your data is secure and your privacy is respected. Freely because we believe in freedom of speech.

Left
Noto Sans body copy typeface set at 8pt.
This is a third of the height of the sub-header size
Choosing the right ratio is dependent on the line lengths.

COLORS

In every design there must be use of minimum 3 colors, and maximum 4, from which one must be purple.

**Use of purple logo in the design does not apply as purple usage.*

Grey / B&W designs can only use the grey and purple colors.

Greys may not be used outside the B&W designs

VIBER BLUE

R 084	C 061	HEX*
G 192	M 003	54C0D4
B 212	Y 015	
	K 000	

WHITE

R 255	C 000	HEX*
G 255	M 000	FFFFFF
B 255	Y 000	
	K 000	

VIBER PURPLE

R 101	C 069	HEX*
G 092	M 072	655CAC
B 172	Y 000	
	K 000	

VIBER RED

R 239	C 000	HEX*
G 096	M 078	EF6062
B 098	Y 055	
	K 000	

VIBER YELLOW

R 237	C 009	HEX*
G 236	M 000	F4EF7B
B 130	Y 062	
	K 000	

VIBER DARK GREY

R 074	C 066	HEX*
G 074	M 059	4A4A4A
B 074	Y 057	
	K 039	

VIBER GREY

R 176	C 032	HEX*
G 176	M 025	BOBOBO
B 175	Y 026	
	K 000	

GRAPHIC ASSETS

ILLUSTRATING VIBE LINES

Vibe lines are a visual representation of the vibes people send to each other. These connections can cover a range of emotions, so we've created different kinds of vibe lines to represent this.

All vibe lines can be found on the Viber Google drive: [here](#)

The illustration features the text 'WATERCOLOR VIBE LINES' in a bold, purple, sans-serif font. The text is surrounded by several teal-colored watercolor-style lines. A large, flowing line starts from the top left, loops around the word 'WATERCOLOR', and extends towards the right. Another line starts from the top right, loops around the word 'VIBE', and extends towards the right. A third line starts from the bottom right, loops around the word 'LINES', and extends towards the left. The lines have a soft, painterly texture with visible brushstrokes and color gradients.

**WATERCOLOR
VIBE LINES**

Vibe lines can be used in any of the 5 colors, but must be in line with the doodle color used in the same design

USING VIBE LINES WITH CHUPCHIKS

All vibe lines can be found on the Viber
Google drive: [here](#)

Vibe lines with chupchiks should...
always be pointing down

Vibe lines with chupchiks should not...
point anywhere than down

USING VIBE LINES

All vibe lines can be found on the Viber Google drive: [here](#)

Vibe lines should...
complement the message and be used at an appropriate size.

Vibe lines should not...
run over copy and be too dominant.

Vibe lines should...
complement the models and be used at an appropriate size.

Vibe lines should not...
be used at a size that dominates the image and wraps around models – we don't want the vibe lines to look like they're giant snakes attacking people.

USING VIBE LINES ON IMAGES

Vibe lines should...

complement the emotion of the image and be used at an appropriate size.

Vibe lines should not...

Be used at a size that dominates the image and wrap around models – we don't want the vibe lines to look like they're giant snakes attacking people.

DOODLES

VIBER BRAND DOODLES

Viber brand doodles have been designed to support vibe lines and, like vibe lines, are a visual representation of the vibes people send to each other. These connections can cover a range of emotions, so we've created different kinds of vibe lines to represent this.

Doodles can be used in any of the 5 colors, but must be in line with the doodle color used in the same design.

For B&W designs only white doodles can be used.

All Viber brand doodles can be found on the Viber Google drive: [here](#)

USING BRAND DOODLES

DOS AND DONT'S

All brand doodles can be found on the Viber Google drive: [here](#)

Brand doodles should...
complement the image, be used at an appropriate size.

Brand doodles should not...
conflict with the image, be too dominant or use doodles on top or under vibe lines.

Brand doodles should...
use only one of the color options within a single image, and be in line with the vibe line's color.

Brand doodles should not...
use more than one color on a single image.

TREATING IMAGES

The following pages show you how to create your own Viber brand lifestyle images.

All Viber brand photographs and guidance on sourcing your own can be found on the Viber Google drive: [here](#)

IMAGE TREATMENT

Color image treatment is covering the entire image, adding an Instagram-like filter to it.

Before

After

Before

After

PHOTOGRAPHY DOS AND DON'TS

Viber brand photography should not...
use posed or staged set-ups.

Viber brand photography should...
reflect positive energy between people.

Viber brand photography should not...
be perfectly centred and posed – our pictures should feel instant, ad-hoc and real.

Viber brand photography should...
use real (preferably street-cast) effortlessly cool people.

Viber brand photography should not...
use overly beautiful models.

Viber brand photography should...
capture natural, genuine moments.

Viber brand photography should not...
show exaggerated emotions, or people laughing insanely as they stare into a mobile phone – the real world isn't like this!

Viber brand photography should...
feel spontaneous and free.

Viber brand photography should not...
have anyone directly looking at the camera. The shot is a moment in time, an intimate moment between people in shot, not them and the photographer.

Viber brand photography should...
feature territory appropriate models.

Viber brand photography should...
reflect positive energy between people and reflect genuine relationships.

VIBER BRAND IMAGES

We have a set of copyright free images that are ready for global use.

All Viber brand lifestyle images and Photoshop Action for creating your own can be found on the Viber Google drive: [here](#)

SAMPLE DESIGNS

Typography: ViberSans.
 Logo: top center.
 Vibe lines and doodles:
 add highlights in purple.

Device presentation: top view.
 Viber icons used to represent
 our different features.
 Highlight with a neon effect.

Stickers:

Subtle use of background colors and typography colors to avoid clashing with the stickers.

Additional font: Google font to brighten the design.

Highlighting features:

Device view, keeping doodles and vibe lines to a minimum to not clutter the design.

Usage of magnifying glass to highlight the feature.

Logo: aligned to the text bottom center.

View of device as if in movement.
 Typography and logo aligned.
 Minimal usage of doodles and
 vibe lines.

Typography based image:
 Use of typography within the
 device in an innovative way.
 Delicate usage of vibe lines.

Device based image:
Doodle style used to create
different types of devices to
brighten up the design.
Additional doodles: soccer
based to match design.

Generic design: suitable for
corporate images.
Minimal usage of icons and
additional flat elements,
on a clear background.